Modeling, Simulation and Analysis of Integrated Building Energy and Control Systems

Michael Wetter

Simulation Research Group
Building Technologies Department
Energy and Environmental Technologies Division
Lawrence Berkeley National Laboratory

August 10, 2009

Overview

Introduction

Trends - Problems - Needs

Mono-Simulation with Modelica

Modelica Standard Library - LBNL Buildings Library - Applications

Co-Simulation with Building Controls Virtual Test Bed

Analysis - Building Controls Virtual Test Bed - Applications

R&D Needs

Integration to Increase Efficiency

Active facade for natural ventilation

Micro-mirror to redirect sunlight

Decentralized dehumidification with liquid desiccant

Phase change material to increase thermal storage

Cyprus grass to humidify supply air

Web-server at the size of 25 cents

Trends

Innovation happens at the interface between disciplines.

Integrated systems require system-level analysis.

Computational Science and Engineering reduces cost and time, but needs flexible tools

- for rapid prototyping
- to identify and fix mistakes early

New opportunities through C³:

Communication Computation Controls

Smoothness of Simulation Output

Small changes in input x should cause small changes in output f(x).

$$\frac{\partial f(x)}{\partial x^{i}} \approx \frac{f(x + \Delta e_{i}) - f(x)}{\Delta}$$

Smooth results are required for

controls feedback linearization

state linearization

optimal control

optimization nonlinear programming

pattern search methods

analysis sensitivity

robustness

numerical solvers Newton-based solvers

integration algorithm for stiff systems

Numerical "Noise" in EnergyPlus

$$x(\lambda) = x_{HJ} + \lambda (x_{sGA} - x_{HJ}),$$

$$x \in \Re^{13}$$

Discontinuities are caused by nested solvers with low precision. (20+ nested solvers spread over 500,000 lines of code.)

Numerical "Noise" in EnergyPlus

Failure if EnergyPlus is used to approximate $f(\cdot)$

Automated analysis is not necessarily robust with existing simulation programs.

Do we need to rethink how we develop simulation programs?

Controls Oriented Modeling

Needs

- Feedback control of states (temperature, pressure) not heating/cooling load
- Code generation for control hardware
- Freely programmable control sequences
 - graphical block diagrams
 - textual algorithms
 - hierarchies to manage complexity and encapsulate functional blocks
- Different models of computations
 - continuous time
 - discrete time
 - finite state machine
- Application programming interfaces (API) to tools used by controls engineers
- Analysis capabilities
 - linearization
 - state initialization
 - applicable for optimal control algorithms

Parallel Computing

New situation

- Hardware becomes parallel, CPU speed stagnates.
- Floating point operation is cheap, memory access is expensive.

EnergyPlus

- Rewrite 500,000 lines of code?
 - race conditions
 - memory management...
- Very expensive proposition.
- No formal verification possible.

Equation-based languages

- Write analyzable code.
- Use language constructs to map subsystem models to processors.
- Change code generators to map strongly coupled equation systems to processors.

Processor speed

Source: Asanovic et al., 2006

Floating point operations

Source: Zuo and Chen, 2009

Modeling of Physical Systems

Higher-level of abstraction to

- increase productivity
- facilitate model-reuse
- preserve system topology
- enable analysis
- generate code for target hardware

Procedural modeling ≈ 1970

Block diagram modeling ≈ 1990

Equation-based, object-oriented modeling ≈ 2000

Separation of Concerns

Modeling

Describes the phenomena

- Standardized interfaces
- Acausal models
- Across & through variables
- Hierarchical modeling
- Class inheritance

Compilation & Simulation

Solves the equations

- Partitioning
- Tearing
- Inline integration
- Adaptive solver
 - Integration
 - Nonlinear equations

Model Development Time

Problems

- Building simulation programs are not designed for multi-disciplinary analysis
- Controls has wrong semantics
- Many modern building systems cannot be analyzed
- Adding models takes months
- Tools were not developed for
 - automated analysis
 - innovative systems
- Sharing models & data is hard
- Limited educational benefits due to black-box models and outdated technologies
- Heavy reliance on expensive and slow full scale experiments

Overview

Introduction

Trends - Problems - Needs

Mono-Simulation with Modelica

Modelica Standard Library - LBNL Buildings Library - Applications

Co-Simulation with Building Controls Virtual Test Bed

Analysis - Building Controls Virtual Test Bed - Applications

R&D Needs

Modelica Buildings Library

Enable

- Rapid prototyping of innovative systems
- Controls design
- •Model-based operation

Available from http://simulationresearch.lbl.gov/modelica

What is Modelica

- Object-oriented equation-based language
- Icons with standardized interfaces encapsulate differential, algebraic and discrete equations
- Developed since 1996 because conventional approach for modeling was inadequate for integrated engineered systems
- Well positioned to become de-facto open standard for modeling multi-engineering systems
 - ITEA2: 285 person years investment over next three years.

Modelica Standard Library. 1300 models & functions.

Analog

Digital

Machines

Translational

Rotational

MultiBody

Media

HeatTransfer

Blocks

StateGraph

Math

$$\|v\|_{p} = \left(\sum_{i=1}^{n} |v[i]|^{p}\right)^{1/p}, 1 \le p \le \infty$$

Fluid

LBNL Buildings Library. 100 models and functions.

Provides HVAC specific models based on Modelica. Fluids library

Usage Levels

Model user

Drags & drops component models to form system model

Model developer

Reuses base models to implement new models

```
Q_flow = Q0_flow * u;
mXi_flow = zeros(Medium.nXi);
```

Library developer

Develops base models for characteristic components

```
port_a.m_flow*port_b.h_outflow +
 port_b.m_flow*inStream(port_a.h_outflow) = Q_flow;
port_a.m_flow + port_b.m_flow = -sum(mXi_flow);
```

Applications

1) Rapid prototyping

Analyzed novel hydronic heating system with radiator pumps and hierarchical system controls.

2) Supervisory controls

Simulated & auto-tuned "trim and response" sequence for variable air volume flow systems.

3) Local loop controls

Reused high-order model for controls design in frequency domain.

Original system model 2400 components 13,200 equations After symbolic manipulations 300 state variables 8,700 equations

Thermostatic radiator valves

Boiler set point, supply and return temperatures 0 40 20 2 4 6 8 10 12 14 16 18 20 22 24 Room temperatures 0 20 18 0 2 4 6 8 10 12 14 16 18 20 22 24 Boiler and radiator valve signals 0 2 4 6 8 10 12 14 16 18 20 22 24 Normalized radiator mass flow rates 0 2 4 6 8 10 12 14 16 18 20 22 24

Radiator pumps

Reproduced trends published by Wilo.

Developed boiler model, radiator model, simple room model and both system models in one week.

Applications – VAV System Controls

VAV System (ASHRAE 825-RP)

Trim & response control for fan static pressure reset (Taylor, 2007)

Original system model

730 components 4,420 equations 40 state variables

Applications – VAV System Controls

 $1/(2K_p) - 1 | j \in \mathbf{J}(x,t) \} ^2 dt$

Stabilized control and reduced energy by solving optimization problem with state constraints

Applications – Feedback Loop Stability

Heat exchanger feedback control

2632 equations 40 states

37x37 (linear) + 6x6 (nonlinear)

0 (linear) + 2x2 (nonlinear)

Applications – Feedback Loop Stability

Overview

Introduction

Trends - Problems - Needs

Mono-Simulation with Modelica

Modelica Standard Library - LBNL Buildings Library - Applications

Co-Simulation with Building Controls Virtual Test Bed

Analysis - Building Controls Virtual Test Bed - Applications

R&D Needs

Building Controls Virtual Test Bed (BCVTB)

Enable

- Co-simulation for integrated multidisciplinary analysis
- Use of domain-specific tools
- •Model-based system-level design
- •Model-based operation

Available from http://simulationresearch.lbl.gov/bcvtb

Based on Ptolemy II from UC Berkeley, which will include BCVTB interface.

Functional Domains & Coupled Tools

Middle-ware that exchanges and synchronizes data as (simulation-)time progresses

Controller: Discrete time proportional controller

$$y(k+1) = \max(0, \min(1, K_p(T_{set} - T(k))))$$

Plant: Room model

$$T(k+1) = T(k) + \frac{\Delta t}{C} \left(UA \left(T_{out} - T(k) \right) + \dot{Q}_0 y(k) \right)$$

Discrete Time Proportional Controller

$$y(k+1) = \max(0, \min(1, K_p(T_{set} - T(k))))$$

Implementation in Simulink

Room model

$$T(k+1) = T(k) + \frac{\Delta t}{C} \left(UA (T_{out} - T(k)) + \dot{Q}_0 y(k) \right)$$

Implementation in Modelica

BCVTB Architecture

- 1) Does numerical solution of co-simulation converge to solution of differential equation?
- 2) How does exchanged data affect stability?
- 3) Is strong coupling or loose coupling more efficient?

Does numerical solution of co-simulation converge to solution of differential equation?

Consistency + stability = convergence

Consistency

- a) *Definition*: Local Truncation Error, LTE = error produced in one integration step (starting from exact solution)
- b) Definition: Unit Local Truncation Error,

$$ULTE(\Delta t) = \frac{LTE(\Delta t)}{\Delta t}$$

c) Theorem: $\|\mathrm{ULTE}_{\mathrm{p}}(\Delta t)\| \leq \|\mathrm{ULTE}(\Delta t)\| + \alpha L \Delta t$

Stability

d) Theorem: Co-simulation is (conditionally) stable.

How does exchanged data affect stability?

Couple to states with large capacity.

Instability typically happens after setpoint changes.

Is strong coupling or loose coupling more efficient?

Strong coupling

Loose coupling

Requires iteration across simulators. Requires rewinding states.

No iteration across simulators. Requires smaller time steps.

Details: See Trcka, Wetter, Hensen 2007

Ex: Controls in Simulink, Building in EnergyPlus

Demonstration

Reusable modules for model-based operation

Tool selection depends on required

- model resolution
 - emulation of actual control & operation
 - dynamics of equipment
- analysis capabilities
 - smoothness
 - state initialization

Hybrid systems, emulate actual feedback control

Discrete time, idealized controls

Overview

Introduction

Trends - Problems - Needs

Mono-Simulation with Modelica

Modelica Standard Library - LBNL Buildings Library - Applications

- Co-Simulation with Building Controls Virtual Test Bed
 - Analysis Building Controls Virtual Test Bed Applications
- R&D Needs

R&D Needs

Integration across disciplines

- model-based, system-level design processes
- design for robustness

Co-simulation

- adaptive step size
- semantics of exchanged data
- standardized data exchange
- distributed computing

Equation-based object-oriented modeling

- standardized libraries
- computationally efficient and robust model formulation
- code generation for controls

Equation-based object-oriented simulation

- multi-rate solvers
- mapping equations to parallel hardware

Optimization

- integration with design tools
- parallel algorithms (with cloud computing)
- stochastic optimization

Downloads and further information: http://simulationresearch.lbl.gov/wetter